High Resolution Mapping of Soil Moisture with SMAP Radar and Radiometer in Support of new Approaches to Water Cycle Science and Applications Dara Entekhabi; MIT Eni Njoku; NASA JPL Peggy O'Neill; NASA GSFC Wade Crow; USDA ARS Thomas Jackson: NASA GSFC Joel Johnson: OSU John Kimball: U-MT Randy Koster; NASA GSFC Kyle McDonald; NASA JPL Mahta Moghaddam; U-MI Susan Moran; USDA ARS Rolf Reichle; NASA GSFC Jiancheng Shi; UCSB Leung Tsang; U-WA Jakob van Zyl; NASA JPL Jared Entin: NASA HQ Kent Kellogg; NASA JPL July 2009 IGARSS'09 Capetown WE3.011.1 ## Project/Mission Overview—Mission Context US National Research Council Report: "Earth Science and Applications from Space: National Imperatives for the next Decade and Beyond" SMAP is one of four missions recommended by the NRC "Decadal Survey" for launch in the 2010–2013 time frame - Feb 2008: NASA announces start of SMAP project - SMAP is a directed-mission with heritage from Hydros - Hydros risk-reduction performed during Phase A (instrument, spacecraft dynamics, science, ground system) Cancelled 2005 due to NASA budgetary constraints | Tier 1: 2010–2013 Launch | |-------------------------------------| | Soil Moisture Active Passive (SMAP) | | ICESAT II | | DESDynl | | CLARREO | | Tier 2: 2013–2016 Launch | | SWOT | | HYSPIRI | | ASCENDS | | GEO-CAFE | | ACE | | Tier 3: 2016–2020 Launch | | LIST | | PATH | | GRACE-II | | SCLP | | GACM | | 3D-WINDS | # Science Requirements | DS Objective | Application | Science Requirement | | |--------------------|--|---------------------|--| | Weather Forecast | Initialization of Numerical Weather Prediction (NWP) | Hydrometeorology | | | Climate Prediction | Boundary and Initial Conditions for Seasonal Climate Prediction Models | Hydroclimatology | | | | Testing Land Surface Models in General Circulation Models | | | | Drought and | Seasonal Precipitation Prediction | | | | Agriculture | Regional Drought Monitoring | Hydroclimatology | | | Monitoring | Crop Outlook | | | | Flood Forecast | River Forecast Model Initialization | Hydrometeorology | | | Improvements | Flash Flood Guidance (FFG) | | | | | NWP Initialization for Precipitation Forecast | | | | | Seasonal Heat Stress Outlook | Hydroclimatology | | | Human Health | Near-Term Air Temperature and Heat Stress Forecast | Hydrometeorology | | | | Disease Vector Seasonal Outlook | Hydroclimatology | | | | Disease Vector Near-Term Forecast (NWP) | Hydrometeorology | | | Boreal Carbon | Freeze/Thaw Date | Freeze/Thaw State | | | | Unadan | Hydro-Climatology | | Baseline Mission | | |--------------|-----------------------|-------------------|-------------------------|------------------|-----------------------| | Requirement | Hydro-
Meteorology | | Carbon Cycle | Soil
Moisture | Freeze/Thaw | | Resolution | 4–15 km | 50–100 km | 1–10 km | 10 km | 3 km | | Refresh Rate | 2–3 days | 3–4 days | 2–3 days ⁽¹⁾ | 3 days | 2 days ⁽¹⁾ | | Accuracy | 4–6% ** | 4–6%** | 80–70%* | 4%** | 80%* | ^{(*) %} classification accuracy (binary Freeze/Thaw) **Mission Duration: 3 Years (Launch 2014)** ^{(**) %} volumetric water content, 1-sigma ⁽¹⁾North of 45N latitude ## Mission Science Objective ## Global mapping of Soil Moisture and Freeze/Thaw state to: - Understand processes that <u>link</u> the terrestrial water, energy & carbon cycles - Estimate global water and energy fluxes at the land surface - Quantify net carbon flux in boreal landscapes - Enhance weather and climate forecast skill - Develop improved flood prediction and drought monitoring capability # **Key Determinants of Land Evaporation** Latent heat flux (evaporation) links land water, energy, and carbon fluxes. #### Soil moisture exerts control on evaporation: Lack of knowledge of this relationship and soil moisture determinant causes uncertainty in land surface and atmospheric models. SMAP surface soil moisture observations would reduce uncertainty in this key relationship globally. ## **SMAP Synergy With GPM** SMAP and GPM SMAP soil moisture and coorbiting GPM precipitation data will improve surface flux estimates and flood forecasts: Frequency of Rainfall Observations [day-1] Additionally - With simultaneous SMAP measurements of surface emissivity GPM data can then be used for accurate retrievals of precipitation over land where it is needed for applications #### Soil Moisture and Weather Forecasts Chen, F., T.T. Warner, and K. Manning, 2001: Sensitivity of Orographic Moist Convection to Landscape Variability: A Study of the Buffalo Creek, Colorado, Flash Flood Case of 1996. *J. Atmos. Sci.*, 58, 3204–3223. ## Flood Prediction and Drought Monitoring <u>Current</u>: Empirical Soil Moisture Indices Based on Rainfall and Air Temperature (By Counties >40 km and Climate Divisions >55 km) Future: SMAP Soil Moisture Observations at 10 km ## Climate Change and Water Resources Impacts Intergovernmental Panel on Climate Change (IPCC) AR4 climate model projections by region: Models agree on basic temperature response Models disagree on whether there would be MORE or LESS water compared to today Li et al., (2007): Evaluation of IPCC AR4 soil moisture simulations for the second half of the twentieth century, *Journal of Geophysical Research*, 112. ## Carbon Dioxide Exchange Goulden et al., 1998: Sensitivity of Boreal Forest Carbon Balance to Soil Thaw, *Science*, 279. Herring, D. and R. Kannenberg: The mystery of the missing carbon, *NASA Earth Observatory*. The 'missing carbon': Depending on freeze/thaw date, same location can be a net source or net sink of carbon. SMAP freeze/thaw measurements would reduce errors in the closing of carbon budget. #### L-band Active/Passive Assessment - Soil moisture retrieval algorithms are derived from a long heritage of microwave modeling and field experiments - MacHydro'90, Monsoon'91, Washita'92, FIFE, HAPEX, SGP'97,'99, SMEX'02-'05 - Radiometer High accuracy (less influenced by roughness and vegetation) but coarser spatial resolution (40 km) - Radar High spatial resolution (1-3 km) but more sensitive to surface roughness and vegetation - Combined Radar-Radiometer product provides optimal blend of resolution and accuracy to meet science objectives - Algorithm approach has been demonstrated in Hydros risk-reduction; OSSE published (Crow et al., 2005); demonstration extended in SMAP Algorithm Testbed # Sensing Depth Across µ-Wave Frequencies λ = Wavelengthn"=**Im**{Refractive Index}Power Attenuates as e^{-z/d} $$d = \frac{\lambda}{4 \cdot \pi \cdot n''}$$ | | SSM/I
19 GHz | Top <1 mm | |----------|-------------------|-----------| | Existing | TMI
10 GHz | Top 1 mm | | Sensors | AMSR/MIS
6 GHz | Top 1 cm | | Future | SMAP
1.4 GHz | Top 5cm | #### Vegetation Opacity at µ-Wave Frequencies For Example: Signal Loss Over Short Vegetation Cover 100% Lost at 19 GHz (SSM/I) 95% Lost at 10 GHz (TMI) 75% Lost at 6 GHz (MIS/AMSR) 25% Lost at 1.4 GHz (SMAP) # **SMAP Measurement Approach** #### • Instruments: - > Radar: L-band (1.26 GHz) - High resolution, moderate accuracy soil moisture - Freeze/thaw state detection - SAR mode: 3 km resolution - Real-aperture mode: 30 x 6 km resoluti - > Radiometer: L-band (1.4 GHz) - Moderate resolution, high accuracy soil moisture - 40 km resolution #### > Shared Antenna - 6-m diameter deployable mesh antenna - Conical scan at 14.6 rpm - Constant incidence angle: 40 degrees - 1000 km-wide swath - Swath and orbit enable 2-3 day revi #### • Orbit: - Sun-synchronous, 6 am/pm orbit - > 670 km altitude #### Mission Operations: > 3-year baseline mission (Launch 2014) #### Radar-Radiometer Approach #### Advantages: - 1.Begins with L1C Instrument Data - 2.Uses Same tau-omega Retrieval Code as L3_SM_40km - 3. Removes Bias through T_B Aggregation Rule - 4. Uses Least-Squares to Beats Down Error - 5.Can Use PALS T_B and σ⁰ Data to Test (No Ground Sampling Needed) #### **Disadvantages**: - 1.Assumes Linear Relation Between T_B and $log_{10}(\sigma^0)$ - 2.Linear Coefficient is Vegetation-Dependent and Assume Its Spatial Hetereogeneity is Low Upto 40 km ## **SMAP Baseline Science Data Products** | Data Product | | Spatial Nominal | | | | |--------------|---|-----------------|----------|---|--| | Short Name | Long Name | Resolution | Latency | | | | L1B_S0_LoRes | Low Resolution Radar Backscatter (σ°) | ~ 30 km | 12 hours | | | | L1C_S0_HiRes | High Resolution Radar Backscatter ($\sigma^{ m o}$) | ~ 1 – 3 km | 12 hours | Global Mapping L-Band | | | L1B_TB | Radiometer Brightness Temperature (T_B) | ~ 40 km | 12 hours | Radar and Radiometer | | | L1C_TB | Radiometer Brightness Temperature (T_B) | ~ 40 km | 12 hours | | | | L3_F/T_HiRes | Freeze/Thaw State | ~ 3 km | 24 hours | | | | L3_SM_HiRes | Radar Soil Moisture (internal product) | ~ 3 km | NA | High-Resolution and | | | L3_SM_40km | Radiometer Soil Moisture | ~ 40 km | 24 hours | Frequent-Revisit Science Data | | | L3_SM_A/P | Radar/Radiometer Soil Moisture | ~ 10 km | 24 hours | | | | L4_F/T | Carbon Net Ecosystem Exchange | ~ 10 km | 14 days | Observations+Model
Value Added Product | | | L4_SM | Surface & Root Zone Soil Moisture | ~ 10 km | 7 days | | | #### Summary An Earth Science Mission with High Science Returns (Water, Carbon and Energy Cycles) High Applications Returns (Operational Hydromet Fx and Drought Monitoring) - 2. Design Matured With Hydros Heritage - 3. Measurement and Algorithms Matured With Airborne Experiments - 4. Mapping L-Band Radar Mapping Data Has Many More Applications #### Key Open Science Issues: - Focused Airborne Experiments on Active/Passive and Freeze/Thaw - Algorithm Testbed (Testbed to Transition to Science Data System) - Engagement of Application Users ## **SMAP Working Groups** Working Groups have been established as a means to enable broad science participation in the SMAP mission. The working groups are led by Science Definition Team (SDT) members and provide forums for information exchange on issues related to SMAP science and applications goals and objectives. The working groups communicate via email and at meetings, conference sessions, workshops, and other venues. There are four current working groups: - 1.Algorithms Working Group (AWG) - 2. Calibration & Validation Working Group (CVWG) - 3. Radio-Frequency Interference Working Group (RFIWG) - 4. Applications Working Group (ApWG) ## **Upcoming Relevant Event** #### **SMAP Applications** smap.jpl.nasa.gov **SMAP Applications Workshop** September 9-10, 2009 At the NOAA SSMC-3 Building Silver Spring, MD